UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY COAL GEOLOGY AND RESOURCE CALCULATIONS OF THE SOUTH BELFIELD AREA, BILLINGS AND STARK COUNTIES, NORTH DAKOTA Вy Arthur C. Banet, Jr. Open-File Report 80-870 1980 This report has not been edited for conformity with U.S. Geological Survey editorial standards or stratigraphic nomenclature. # CONTENTS | | | rage | | | | | | |--------------|--|------|--|--|--|--|--| | Abstract | | - 1 | | | | | | | Introducti | on | . 1 | | | | | | | Previ | ous work | - 1 | | | | | | | Physiography | | | | | | | | | Stratigrap | hy | - 4 | | | | | | | Fort | Union Formation | - 4 | | | | | | | Golde | n Valley Formation | - 6 | | | | | | | White | River Group | - 7 | | | | | | | Structure- | | - 7 | | | | | | | Coal | | . 7 | | | | | | | Uranium | | - 15 | | | | | | | Summary | | . 16 | | | | | | | References | cited | 16 | | | | | | | | | | | | | | | | | ILLUSTRATIONS [Plates in pocket] | | | | | | | | Plate 1. | Location map of drill holes and correlation sections | | | | | | | | 2A-2B. | Coal correlation sections: | | | | | | | | | 2A. A-A' | | | | | | | | | 2B. B-B' | | | | | | | | 3. | Structure-contour map of top of Fryburg bed | | | | | | | | 4-11. | Isopach maps: | | | | | | | | | 4. Heart River bed | | | | | | | | | 5. Fryburg bed | | | | | | | | | 6. HT Butte bed | | | | | | | | | 7. Coal Bank Creek-Meyer bed | | | | | | | | | 8. Garner Creek bed | | | | | | | | | 9. Nomad bed | | | | | | | | | 10. Harmon bed | | | | | | | | | 11. Hansen bed | | | | | | | | Figure 1. | Index map of the south Belfield area | - 2 | | | | | | # Tables | Table 1. Stratigraphic position and names of coal beds in the south Belfield area | | | | | | | 3 | | | | |---|----|------|-----------|------|------|-------------------------|------------|-----------|----------------------|----| | | 2. | Coal | resources | for | all | major | coal beds | 5 | | 8 | | | 3. | Coal | resources | for | the | Heart | River and | l Fryburg | beds | 10 | | | | | | | Con | nversi | on Table | | | | | To con | | | | | | Multij | oly by | | To obta
metric un | | | Inches | | | | 2.54 | | | Centimeter | | | | | Feet | | | | • • | 3048 | | Meters | | | | | Miles ² | | | 2.589 | | | Kilometers ² | | | | | .9072 Metric tons Ton (short) COAL GEOLOGY AND RESOURCE CALCULATIONS OF THE SOUTH BELFIELD AREA, BILLINGS AND STARK COUNTIES, NORTH DAKOTA By Arthur C. Banet, Jr. #### ABSTRACT Coal-exploration drilling shows that there are eight major lignite beds in the south Belfield area. These are the Hansen, Harmon, Nomad, Garner Creek, Coal Bank Creek-Meyer, HT Butte, Fryburg, and Heart River, in ascending stratigraphic order. Coal resource calculations are provided for all beds in the area by township; resource calculations for the Heart River and Fryburg beds are divided into overburden categories of 0-20 ft, 20-150 ft, and greater than 150 ft. Total resources amount to more than 6 billion tons of coal. Shallow uraniferous coal is also considered as a local resource. # INTRODUCTION Coal of lignite grade and rank is prevalent in much of southwest North Dakota. In the south Belfield area, Tps. 137 and 138 N., Rs. 99 and 100 W., Billings and Stark Counties, southeast of Theodore Roosevelt National Memorial Park (fig. 1), there are eight major coal beds greater than 5 ft thick. These coals are, in ascending stratigraphic order, the Hansen, Harmon, Nomad, Garner Creek, Coal Bank Creek-Meyer, HT Butte, Fryburg, and Heart River (table 1). All the coals are in either the Tongue River or Sentinel Butte Members of the Fort Union Formation (Paleocene). Coal resources were calculated in response to current program objectives of the U.S. Geological Survey. Data used for coal-bed identification, correlation, and resource calculations are a collection of oil-well gamma-ray logs, North Dakota State Water Well Commission (NDSWC) lithologic logs, and geophysical logs (gamma-ray, density, spontaneous potential, and resistivity) from the U.S. Geological Figure 1.--Index map of the south Belfield area. Study area is shaded. Table 1.--Stratigraphic position and names of coal beds in the south Belfield area Billings and Stark Counties, North Dakota [---, not reported] | This report 0wen Lewis | Heart River Heart River | Fryburg Fryburg Fryb | HT Butte HT Butte HT B | Coal Bank Creek- Coal Bank Meyer
Meyer Creek | Garner Greek Garner Creek Garr | Nomad Nomad local | Harmon Harmon Harmon | Hansen Hansen Hansen | |-------------------------------|-------------------------|----------------------|------------------------|---|--------------------------------|-------------------|----------------------|----------------------| | Lewis Brant
1979 1953 | - | Fryburg | HT Butte | er | Garner Creek E | a1 | non D | sen C | | Hares
1928 | !! | 1 | HT Butte | Meyer | Garner Creek | | Harmon | Hansen | | Leonard
and others
1925 | Heart River | Fryburg | } | Coal Bank Creek | | | 1 | Haynes | | Wilder
and Wood
1902 | ! | } | ļ. | Cited (p. 161) | | | | †
! | Survey-North Dakota Geological Survey (USGS-NDGS) coal-evaluation project. Surface geology and stratigraphic contacts are from Royse (1967, 1970), Bluemle (1975), and Hickey (1976). #### Previous Work Coal-bed description and measurement studies in this part of the Williston Basin date back to the early part of the twentieth century (Wilder and Wood, 1902; Clapp and Babcock, 1906; Leonard, Babcock, and Dove, 1925); more detailed mapping followed (Brant, 1953; Caldwell, 1954) as topographic control improved. The most recent reports (Menge, 1977; Rehbein, 1978; Owen, 1979; and Lewis, 1979) incorporate coal-evaluation geophysical logs and outcrop measurements. Parts of the south Belfield area are overlapped in reports by Menge (1977) from the north, Owen (1979) from the southeast, and Lewis (1979) from the west. However, coverage of the area in those reports is poor due to an insufficient amount of data. # Physiography A north-trending divide located in the western part of the area (pl. 1) separates the south Belfield area into two distinct provinces. In the east, gently rolling hills and prairie lands are drained by the northeast-flowing South Branch of the Heart River and several northeast- or east-flowing creeks. Most of the land is in grain crops or cattle production. West of the divide the terrain is sharply dissected by westerly flowing seasonal streams. This part of the area is mainly badlands or shortgrass country used only for cattle grazing. #### STRATIGRAPHY #### Fort Union Formation The coal-bearing strata of the Williston Basin of North Dakota are synonomous with the Fort Union Formation (Paleocene). All the coals studied in this report are in either the Tongue River or Sentinel Butte Members of the Fort Union. Coals in the Ludlow Member of the Fort Union were not considered. The Fort Union Formation is conformably overlain by the Golden Valley Formation (Paleocene-Eocene) along the east border and in scattered outliers (pl. 3). Approximately 500-600 ft of the Tongue River Member (Rehbein, 1978) conformably overlies the Ludlow, except in small isolated areas (Hares, 1928, p. 37; Carlson, 1969). The Tongue River consists of a nonmarine, fluvial-lacustrine sequence of interbedded siltstone, claystone, coal, and sandstone. The sandstones are mostly fine grained or very fine grained, usually grading into siltstone (0.30-0.03 mm diameter). Gamma-ray and density logs of the Tongue River distinctly show the coals and clastic sediments (pls. 2A, 2B). The "sands" are mainly block-shaped, indicative of an even texture, or bell-shaped, indicative of a fining upward sequence (Fisher and others, 1969; Kaiser, 1974). These sequences either grade upward into point-bar deposits or are overlain by the "clays" and "silts" of overbank deposits (Rehbein, 1978). Crevasse-splay sequences that coarsen upward are noted but not common (pls. 2A, 2B). Lignite interbedded with overbank deposits of fluvial-lacustrine sediments formed in very large swamps adjacent to the channels. Most Tongue River coals show these depositional characteristics, especially the broad areal extent. Royse (1967, 1970) and Jacob (1973), in their sedimentologic studies, reached similar conclusions for the depositional environment of the Tongue River. The Sentinel Butte Member conformably overlies the Tongue River strata (Royse, 1970). There are only minor differences in the gamma-ray and density log patterns and lithologic descriptions between the two members, which suggests a very similar environment of deposition (Royse, 1967, 1970) (pls. 2A, 2B). Because of distinct lateral changes in lithology, and poor surface exposures, it is often difficult to determine exact stratigraphic positions in the field or on logs. Royse (1967, 1970) extensively studied the problem and established three criteria to define the Tongue River-Sentinel Butte contact: (1) HT Butte coal bed; (2) marked color change; and (3) basal sandy unit. The top of the HT Butte coal bed, at base of the Sentinel Butte where the bed is present, is suggested as the contact. Royse (1967, 1970) found the HT Butte coal bed, carbonaceous zone, or lignific shale at several exposures and noted thicknesses varying from inches to several tens of feet. Problems associated with using the HT Butte bed as a contact are slumping of overlying sediments, erosion, nondeposition of the coal, and a plethora of names (Law, 1977, fig. 1) attached to this coal at various localities. The color change at the contact is due to weathering. The claystone, siltstone, and sandstone of the Sentinel Butte generally weather to dark brown or gray, whereas the Tongue River lithologies generally weather to tan or buff color. Drill-hole cuttings of the two members, however, show no color difference. Laboratory studies indicate that there is a slightly larger grain size and greater CaCO₃ content in the Sentinel Butte than the Tongue River (Royse, 1967, 1970). The third criterion is a persistent basal sand unit that ranges in thickness from several feet to more than 100 feet. Plates 2A and 2B show a blocky shaped channel sand, usually above the HT Butte zone, and in some places a channel sand below the coal. # Golden Valley Formation The Bear Den Member (Clarkforkian age) of the Golden Valley Formation (transitional Paleocene-Eocene) conformably overlies the Sentinel Butte (Hickey, 1976) along the eastern boundary of the area (pl. 3). USGS drill-hole lithologies show approximately 40 ft of yellow-tan or pale-yellow-green claystone, siltstone, and mudstone. These sediments are unique because their light color is easily recognized in drill cuttings. The claystones are kaolinitic, and the siltstones are commonly micaceous. No Golden Valley coals were found in the area. # White River Group The basal Chadron Formation of the White River Group (Oligocene) unconformably overlies the tilted and beveled edges of the Golden Valley and older formations (Denson and Gill, 1965, p. 4)(pl. 3). The lower part of the Chadron consists of arkose and thin conglomerate lenses overlain by dark-gray bentonite, mildly radioactive tuffaceous sandstone, claystone, and siltstone. Leaching of uranium from the tuffaceous units across the angular unconformity is proposed by Denson and Gill (1956, 1965) and N. M. Denson (oral commun., 1980) as a mechanism for uranium mineralization of the Fort Union coals. #### STRUCTURE The south Belfield area is located in the southern part of the Williston Basin, where the Fort Union and older beds generally dip at 1° NE or less (pl. 3). Local variations in the regional structure pattern are common. # COAL Eight coal beds--the Hansen, Harmon, Nomad, Garner Creek, Coal Bank Creek-Meyer, HT Butte, Fryburg, and Heart River--were studied and evaluated for coal resources (table 2). The overlying Lehigh bed, found in only two drill holes (USGS 128 and 129, pl. 2B), and the local beds are not evaluated because they are not at least 5 ft thick. Correlation sections, based on geophysical logs, show the changes in coal-bed thickness and lateral variations in lithologies, and are the basis for the interpretation of depositional environments (pls. 2A, 2B). Commonly, the beds near the surface have been weathered (slack). Log response on these coals is poor, and drill cuttings do not provide an accurate thickness; therefore, the coal horizon is shown as slack (pl. 4). Table 2.--Coal resources for all major coal beds of the south Belfield area, Billings and Stark Counties, North Dakota [Calculations based on 1,750 tons/acre-ft x thickness x acres; resources given in thousands of short tons] | Heart River 116,555 130,355 89,877 51,960 388,747 Fryburg 328,041 367,698 321,075 429,417 1,446,231 HT Butte 155,304 2,134 134,381 60,619 352,438 Coal Bank Creek-Meyer 303,184 389,878 273,756 176,269 1,143,087 Garner Creek 418,080 99,295 373,340 82,731 973,446 Nomad 155,361 246,088 10,014 16,002 427,465 Harmon 446,799 46,064 421,061 54,100 968,024 Hansen 242,464 376,940 6,326,636 6,326,636 | Coal bed name | T. 137 N.,
R. 99 W. | T. 138 N.,
R. 99 W. | T. 137 N.,
R. 100 W. | T. 138 N.,
R. 100 W. | Totals | |---|-----------------------|------------------------|------------------------|-------------------------|-------------------------|-----------| | 328,041 367,698 321,075 429,417 1,53,304 1,34,381 60,619 eek-Meyer 303,184 389,878 273,756 176,269 1,56,269 418,080 99,295 373,340 82,731 155,361 246,088 10,014 16,002 446,799 46,064 421,061 54,100 242,464 376,940 7,788 Totals 2,165,788 1,281,512 2,000,444 878,886 6, | Heart River | 116,555 | 130,355 | 89,877 | 51,960 | 388,747 | | 155,304 2,134 134,381 60,619 eek-Meyer 303,184 389,878 273,756 176,269 1,76,269 418,080 99,295 373,340 82,731 155,361 246,088 10,014 16,002 446,799 46,064 421,061 54,100 242,464 376,940 7,788 Totals 2,165,788 1,281,512 2,000,444 878,886 6, | Fryburg | 328,041 | 367,698 | 321,075 | 429,417 | 1,446,231 | | eek-Meyer 303,184 389,878 273,756 176,269 1,6,269 418,080 99,295 373,340 82,731 155,361 246,088 10,014 16,002 446,799 46,064 421,061 54,100 242,464 376,940 7,788 Totals 2,165,788 1,281,512 2,000,444 878,886 6, | HT Butte | 155,304 | 2,134 | 134,381 | 60,619 | 352,438 | | 418,080 99,295 373,340 82,731 155,361 246,088 10,014 16,002 446,799 46,064 421,061 54,100 242,464 376,940 7,788 Totals 2,165,788 1,281,512 2,000,444 878,886 6, | Coal Bank Creek-Meyer | 303,184 | 389,878 | 273,756 | 176,269 | 1,143,087 | | n 446,799 46,064 421,061 54,100 7,788 1.0tals 2,165,788 1,281,512 2,000,444 878,886 6, | Garner Creek | | 99,295 | 373,340 | 82,731 | 973,446 | | 446,799 46,064 421,061 54,100 242,464 376,940 7,788 Totals 2,165,788 1,281,512 2,000,444 878,886 6, | Nomad | 155,361 | 246,088 | 10,014 | 16,002 | 427,465 | | Totals 2,165,788 1,281,512 2,000,444 878,886 6, | Harmon | 446,799 | 46,064 | 421,061 | 54,100 | 968,024 | | 2,165,788 1,281,512 2,000,444 878,886 | Hansen | 242,464 | | 376,940 | 7,788 | 627,192 | | | Totals | 2,165,788 | 1,281,512 | 2,000,444 | 878,886 | 6,326,630 | Ą At present, there are no chemical and physical analyses available for any of the coals in the south Belfield area. Analyses of the coals in adjacent areas are provided in Menge (1977), Owen (1979), and Lewis (1979). The coals are discussed from shallowest to deepest bed because the data base is more complete for the shallow beds. The Heart River bed, 0-8 ft thick in the Sentinel Butte Member, is the highest recoverable coal bed in the stratigraphic section; it is overlain by approximately 25-160 ft of overburden. Where overburden is thin, the coal is usually weathered, or slack. Plate 4 shows the Heart River bed as two elongate pods with sharp boundaries of channel sands. The Fryburg bed (p1. 5), 0-16 ft thick, is the principal recoverable coal resource in the area. It is 32-62 ft below the Heart River and is covered by less than 150 ft of overburden throughout most of the area. The coal bed is thickest to the north and has no partings except at one data point in the southwest. Coal-resource calculations for all beds in the area are listed by township in table 2. Table 3 shows resource calculations for only the Heart River and Fryburg beds and are listed by section, township, and range with overburden categories of 0-20 ft, 20-150 ft, and greater than 150 ft. The HT Butte bed (pl. 6), 0-8.5 ft thick, is 60-135 ft below the Fryburg and is considered by Royse (1967, 1970) to be the contact between the Sentinel Butte and Tongue River Members. Plate 6 shows the HT Butte to be elongate, pinching out towards the east and west. Plates 2A and 2B show that the HT Butte is generally in a sandy part of the section, indicating the existence of Royse's (1967) basal Sentinel Butte sand unit. Because the HT Butte bed is thin and 60-135 ft below the Fryburg, only total coal resources are calculated (table 2). Table 3.--Coal resources for the Heart River and Fryburg beds [Calculations based on 1,750 tons/acre-ft x thickness x acres (excluding coal less than 5-ft thick) in categories of 0-20 ft, 20-150 ft, and greater than 150 ft overburden; resources in thousands of short tons] | • | Overburden | | | | | | | | |----------------------|-------------|---------|-------|---------|----------------|-------------|--|--| | Location | Heart River | | | Fryburg | | | | | | | 0-20 | 20-150 | >150 | 0-20 | 20-150 | >150 | | | | r. 137 N., R. 99 W., | | | | | | | | | | Sec. 1 | | | | | 6,160 | | | | | 2 | | | | | 6,720 | | | | | 3 | | | | | 7,719 | | | | | 4 | | 971 | - | | 9,177 | | | | | 5 | | 7,280 | | | 10,640 | | | | | 6 | | 7,280 | | | | | | | | 7 | | 1,559 | | | 10,976 | | | | | 8 | | 2,150 | | | 9,733 | | | | | 9 | | 296 | | | 9,158 | 253 | | | | 10 | | 95 | | | 8,736 | | | | | 11 | | 3,185 | | | 7,840 | | | | | 12 | | 1,943 | | | 6,939 | | | | | 13 | | 5,292 | 693 | | 7,840 | 1,050 | | | | 14 | | 6,405 | 341 | | 8,447 | 38 € | | | | 15 | | 1,827 | - | | 8,848 | | | | | 16 | | | | | 7,438 | 2,205 | | | | 17 | | | | - | 3,465 | 6,61 | | | | 18 | | | | | 10,075 | 565 | | | | 19 | | | | - | 9,497 | 583 | | | | 20 | | 1,435 | | | 3,355 | 6,72 | | | | 21 | | 5,005 | 44 | | 3,824 | 6,45 | | | | 22 | | 7,257 | | | 7,398 | 3,07 | | | | 23 | | 7,280 | | | 9,975 | 630 | | | | 24 | | 7,840 | | | 5,775 | 5,536 | | | | 25 | | 8,960 | | | 7,788 | 3,41 | | | | 26 | | 8,736 | · | | 11,760 | | | | | 27 | | 8,400 | | | 11,704 | 360 | | | | 28 | | 6,358 | | | 11,454 | 788 | | | | 29 | | 4,985 | | | 9,329 | 61: | | | | | | | | | 8,736 | | | | | 30 | | 4,195 | | | 6,328 | | | | | 31 | | | | | | | | | | 32 | | 44 | | | 6,825
8,778 | 21 | | | | 33 | | | | | 8,778 | 47: | | | | 34 | | 1,921 | | | 8,736 | → /. | | | | 35
26 | | 2,772 | | | | 27. | | | | 36 | | 2,006 | | | 8,111 | 277 | | | | Total | | 115,477 | 1,078 | - | 287,824 | 40,217 | | | Table 3.--Coal resources for the Heart River and Fryburg beds - continued | | Overburden | | | | | | | | |---------------------|--|-------------|-------------|------------|---------|-------|--|--| | Location | <u> </u> | leart River | | Fryburg | | | | | | | 0-20 | 20-150 | >150 | 0-20 | 20-150 | >150 | | | | r. 138 N., R. 99 W. | | | • | | | | | | | Sec. 1 | | ' | | | 15,568 | | | | | 2 | | | | | 16,072 | | | | | 3 | | 1,499 | | | 15,904 | | | | | 4 | | 5,824 | | | 15,568 | | | | | 5 | | 4,568 | | | 15,568 | | | | | 6 | | 347 | - | | 15,049 | 21 | | | | 7 | | 3,969 | | *** | 12,282 | 39 | | | | 8 | | 6,272 | | | 13,216 | | | | | 9 | | 6,384 | | | 13,328 | | | | | 10 | | 2,748 | | | 14,000 | | | | | 11 | | | | | 14,560 | | | | | 12 | | | | | 14,630 | | | | | 13 | | | | | 14,000 | | | | | 14 | | | | | 13,328 | | | | | 15 | | 3,339 | | | 13,020 | 420 | | | | 16 | | 6,720 | | | 10,724 | 364 | | | | 17 | | 6,944 | | | 11,411 | 366 | | | | 18 | | 6,832 | | | 12,089 | 231 | | | | 19 | | 6,944 | *** | | 11,760 | | | | | 20 | - | 6,944 | *** | - | 9,940 | | | | | 21 | - | 6,944 | | | 7,952 | | | | | 22 | | 3,138 | | | 5,862 | | | | | 23 | ************************************** | | | Name Aller | 5,365 | | | | | 24 | | | | | 8,148 | | | | | 25 | | | | | | | | | | 26 | | | *** | | | | | | | 27 | - | 2,310 | | | 1,983 | | | | | 28 | | 6,944 | | | 7,560 | | | | | | | 7,056 | *** | | 8,736 | | | | | 29 | | 7,168 | | | 11,760 | | | | | 30 | | 7,392 | | | 11,760 | | | | | 31 | | 7,392 | | | 8,960 | | | | | 32 | | 7,168 | | | 7,840 | | | | | 33 | | 5,509 | | | 6,562 | | | | | 34 | | 2,303 | | | 1,752 | | | | | 35 | | | | | 1,752 | | | | | 36 | | | | | | | | | | Total | *** | 130,355 | | | 366,257 | 1,441 | | | Table 3.--Coal resources for the Heart River and Fryburg beds - continued | | Overburden | | | | | | | | |----------------------|------------|-----------------|---------------|----------------|---------|---------|--|--| | Location | | eart River | | Fryburg | | | | | | | 0-20 | 20-150 | >150 | 0-20 | 20-150 | >150 | | | | T. 137 N., R. 100 W. | | | • | | | | | | | Sec. 1 | | 6,384 | | | 11,760 | | | | | 2 | | 4,793 | | | 11,760 | | | | | 3 | | 3,274 | | | 10,786 | 918 | | | | 4 | | 992 | | | 1,488 | 8,547 | | | | 5 | - | | | | 2,833 | 7,245 | | | | 6 | | | | | 4,537 | 4,983 | | | | 7 | - | •• | | 47 | 7,812 | 2,097 | | | | 8 | 473 | 2,785 | | | 1,380 | 9,553 | | | | 9 | | 6,160 | | | 303 | 11,448 | | | | 10 | | 6,048 | | - | 2,609 | 9,151 | | | | 11 | 182 | 3,476 | | | 10,547 | 1,213 | | | | 12 | 89 | 2,050 | | | | 11,760 | | | | 13 | | 2,030 | alanin Allana | - | 11,424 | | | | | 14 | | | | | 11,246 | 496 | | | | 15 | | 1,629 | | *** | 10,198 | 1,562 | | | | 16 | 95 | 5,782 | | | 963 | 11,358 | | | | 17 | 924 | 3,948 | | 643 | 7,718 | 2,481 | | | | 18 | 312 | 452 | , | | | 2,401 | | | | 19 | J12 | 432 | | 1,470 | 1,278 | | | | | 20 | 473 | 483 | | 1,470 | 2,000 | 5,121 | | | | 21 | 294 | 5,597 | | | 3,914 | 7,846 | | | | 22 | 234 | 577 | | | 9,328 | 1,835 | | | | 23 | | 5// | | 110 | 11,148 | | | | | | | | | 110 | 2,520 | | | | | 24 | | | | - - | 9,461 | 63 | | | | 25 | | 3,707 | | | 6,899 | 3,182 | | | | 26 | | | 945 | | 316 | 10,324 | | | | 27 | 150 | 5,208 | 343 | 496 | 4,673 | 5,093 | | | | 28 | 159 | 4,789 | | | | 2,03. | | | | 29 | | <u></u> <u></u> | | 1,544
135 | 2,113 | | | | | 30 | | <u></u> | | 133 | | | | | | 31 | | <u></u> | | 1,654 | 276 | | | | | 32 |
570 | 1 760 | | | |
554 | | | | 33 | 578
20 | 1,760 | 95
2 730 | 1,873 | 5,665 | | | | | 34 | 39 | 3,507 | 2,730 | | 2,261 | 8,379 | | | | 35 | | 6,668 | 48 | | 4,254 | 5,576 | | | | 36 | 337 | 2,035 | | | 8,848 | | | | | Total | 3,955 | 82,104 | 3,818 | 7,972 | 182,318 | 130,785 | | | Table 3.--Coal resources for the Heart River and Fryburg beds - continued | | Overburden | | | | | | | | |----------------------|-------------|-------------|--------|--------------|---------|---------|--|--| | Location | <u>H</u> | eart River | | | Fryburg | | | | | | 0-20 | 20-150 | >150 | 0-20 | 20-150 | >150 | | | | T. 138 N., R. 100 W. | | | • | | | | | | | Sec. 1 | | - | | | 15,568 | | | | | 2 | | Give seine | | | 15,736 | - | | | | 3 | | | | | 16,240 | | | | | 4 | | | | | 13,398 | 2,842 | | | | 5 | | | | 2,106 | 7,714 | 6,344 | | | | 6 | | | | 2,309 | 1,167 | | | | | 7 | | | | 3,378 | 5,288 | | | | | 8 | | | | 3,595 | 8,509 | 887 | | | | 9 | | | | | 6,024 | 1,502 | | | | 10 | - | *** | -in C- | | 14,261 | 66 | | | | | | | | | 14,224 | | | | | 11
12 | | | | | 13,636 | | | | | 13 | | 2,345 | | | 12,880 | | | | | 13 | | -,545 | | | 12,880 | | | | | | | | | - | 13,043 | 64 | | | | 15 | | | | | 12,390 | 1,068 | | | | 16 | | | | 1,388 | 11,235 | 819 | | | | 17 | | | | 1,536 | 10,260 | 946 | | | | 18 | | | | 1,559 | 9,548 | 289 | | | | 19 | | | | 443 | 10,434 | 1,444 | | | | 20 | | | | 481 | 11,839 | | | | | 21 | | | | | 12,040 | | | | | 22 | | 1,785 | | | 11,956 | | | | | 23 | | 6,597 | | | 12,180 | | | | | 24 | | 6,944 | | | 11,760 | | | | | 25 | | 6,213 | | | 12,320 | | | | | 26 | | 7,785 | | | 11,760 | | | | | 27 | | 7,705 | | | 11,536 | | | | | 28 | | | | Const and an | 10,976 | | | | | 29 | | | | | - | | | | | 30 | | | | 748 | 8,146 | 1,230 | | | | 31 | | | | 166 | 7,970 | 1,845 | | | | 32 | | | | | 9,759 | 881 | | | | 33 | | 453 | | | 9,204 | 1,520 | | | | 34 | | 5,838 | | | | **** | | | | 35 | | 6,944 | | ~- | 11,760 | | | | | 36 | | 7,056 | | | 12,320 | | | | | Total | | 51,960 | | 17,709 | 389,961 | 21,747 | | | The Coal Bank Creek-Meyer bed (pl. 7), 4-12 ft thick and 3-35.5 ft below the HT Butte bed, is continuous over the entire area. The hyphenated name is used here because the coal beds originally described by Leonard and others (1925) and Hares (1928) as the Coal Bank Creek and Meyer beds, respectively, are now correlated as the same bed (Owen, 1979)(table 1). Menge (1977) described a lower bench of the HT Butte bed, HT Butte 2, which may be the Coal Bank Creek-Meyer bed. Correlation problems are common to Fort Union coals. Plate 2B shows such a situation. The HT Butte, an important marker bed, pinches out to the northeast and a local coal below the Coal Bank Creek-Meyer comes in with approximately the same interburden above (\sim 25 ft) and below (\sim 20 ft) the Coal Bank Creek-Meyer. Poor logs or widely spaced data would show this similar coal and rock interval, resulting in a miscorrelation that would falsely indicate the HT Butte bed is continuous in this area. The Garner Creek bed (pl. 8), 0-13 ft thick, is 57.5-165 ft below the Coal Bank Creek-Meyer bed. Both coal thickness and interburden increase southward. Logs (pls. 2A, 2B) show that most of the interval above is an even-grained sandstone or siltstone, except in the northwest where a thinner sequence of claystone and mudstone overbank sediments replace the sandstone. The lithology of the interval beneath is also quite variable (Owen, 1979, p. 7), consisting mainly of overbank deposits in this area. The Nomad bed (p1. 9), 0-9 ft thick and 23-167 ft below the Garner Creek bed, thickens toward the east and southeast. Owen (1979) named the bed in the New England-Mott area. The Harmon bed is 3-17 ft thick in the area (pl. 10), thinning northward. Recent authors (Rehbein, 1978; Owen, 1979; Lewis, 1979) have tentatively correlated this bed over an area of approximately 12,000 mi². Resource calculations (Rehbein, 1978) indicate that the Harmon bed is one of the largest coal deposits in North Dakota Overburden on the Harmon bed is generally greater than 500 ft in most of the south Belfield area, except in the southwest where it crops out in the badlands. Interburden between the Harmon and Nomad is variable (Owen, 1979, pl. 1). The interburden between the Harmon and Fryburg beds is approximately 500 ft in the area (Hal Owen, oral commun., 1979), despite thickness changes of the various lithologies (pls. 2A, 2B) and coal beds in this interval. The Hansen bed, 4-17 ft thick (pl. 11), is 15-82 ft below the Harmon. Locally, the interburden varies greatly, thickening northward. Regionally, the interburden ranges in thickness from a few feet to more than a hundred feet (Hal Owen and R. C. Lewis, oral commun., 1979). The Hansen is the basal Tongue River coal in southwestern North Dakota. Because it is so low in the section, only oil wells and deep coal-exploration drill holes penetrate it. Despite a limited data base, coal resource calculations are listed in table 2 for the southern part of the south Belfield area where data are sufficient. # URANIUM In addition to coal, uranium also is an economically minable resource in this area. Denson and Gill (1965) reported uranium concentrations in the coal ranging from 0.005 to 0.02 percent (average 0.008 percent). Uranium concentrations in the lignite ash range from 0.05 to 0.1 percent. Mitchell (1965) reported on methods of extracting uranium from lignite, on mining near Belfield during the 1960's, and on potential uranium reserves of approximately 1 million tons. Plate 2B (section B-B') shows gamma-ray log response from uranium-bearing coal (holes 128 and 129). Maximum deflection is approximately 325 counts (API units), which is approximately three times background. Lithologic logs show that the uraniferous coals are severely weathered as are most shallow coals. #### SUMMARY There are eight major coal horizons in the south Belfield area, Tps. 99 and 100 W., Rs. 137 and 138 N. Total coal resources for all coals in the area are 6,326,630,000 tons. | Bed name | Thousands of short tons | |-----------------------|-------------------------| | Heart River | 388,747 | | Fryburg | 1,446,231 | | HT Butte | 352,438 | | Coal Bank Creek-Meyer | 1,143,087 | | Garner Creek | 973,446 | | Nomad | 427,465 | | Harmon | 968,024 | | Hansen | 627,192 | The Lehigh bed is not thick enough in this area to be considered as a coal resource, but it has been used as an economical uranium resource. #### REFERENCES CITED - Bluemle, J. P., 1975, Guide to the geology of southwestern North Dakota: North Dakota Geological Survey and North Dakota Department of Public Instruction Educational Series 9, 37 p. - Brant, R. A., 1953, Lignite resources of North Dakota: U.S. Geological Survey Circular 226, 78 p. - Caldwell, J. W., 1954, Surface structure of western Stark County and adjacent areas of North Dakota: North Dakota Geological Survey Report of Investigations no. 14, 2 p. - Carlson, C. G., 1969, Bedrock geologic map of North Dakota: North Dakota Geological Survey Miscellaneous Map 10, scale 1:1,000,000. - Clapp, C. H., and Babcock, E. J., 1906, Economic geology of North Dakota clays: North Dakota Geological Survey Biennial Report 4, p. 95-189. - Denson, N. M., and Gill, J. R., 1956, Uranium-bearing lignite and its relation to volcanic tuffs in eastern Montana and North and South Dakota, in Page, L. R., and others, compilers, Contributions to the geology of uranium and thorium by the United States Geological Survey and Atomic Energy Commission for the United National International Conference on Peaceful Uses of Atomic Energy, Geneva, Switzerland, 1955: U.S. Geological Survey Professional Paper 300, p. 413-418. - western part of the Williston basin--A regional study with a section on Heavy minerals in Cretaceous and Tertiary rocks associated with uranium occurrences, by W. A. Chisholm: U.S. Geological Survey Professional Paper 463, 75 p. - Fisher, W. L., Brown, L. F., Jr., Scott, A. J., and McGowen, J. H. (leaders), 1969, Delta systems in the exploration of oil and gas--A research colloquium, Austin, Texas, 1969, Syllabus [No. 1]: University of Texas at Austin, Bureau of Economic Geology, 78 p. - Hares, C. J., 1928, Geology and lignite resources of the Marmarth field, southwestern North Dakota: U.S. Geological Survey Bulletin 775, 110 p. - Hickey, L. J., 1976, Stratigraphy and paleobotany of the Golden Valley Formations (early Tertiary) of western North Dakota: Geological Society of America Memoir 156, 183 p. - Jacob, A. F., 1973, Depositional environments of the Paleocene Tongue River Formation, western North Dakota: American Association of Petroleum Geologists Bulletin, v. 57, p. 1038-1052. - Kaiser, W. R., 1974, Texas lignite: near-surface and deep basin resources: University of Texas, Austin, Bureau of Economic Geology Report of Investigations 79, 70 p. - Law, Ronald, 1977, Preliminary report on the geology of the near-surface coal beds in the Knife River area, North Dakota: U.S. Geological Survey Open-File Report 77-481, 12 p. - Leonard, A. G., Babcock, E. J., and Dove, C. P., 1925, The lignite deposits of North Dakota: North Dakota Geological Survey Bulletin 4, 240 p. - Lewis, R. C., 1979, Coal geology of the Bowman-Gascoyne area, Adams, Billings, Bowman, Golden Valley, and Slope Counties, North Dakota: U.S. Geological Survey Open-File Report 79-1698, 35 p. - Menge, M. L., 1977, Preliminary report on the coal resources of the Dickinson area, Billings, Dunn, and Stark Counties, North Dakota: U.S. Geological Survey Open-File Report 77-482, 11 p. - Mitchell, R. J., 1965, Uranium-bearing lignite--North Dakota's newest industry: Metal Mining and Processing, v. 2, no. 3, p. 16-23. - Owen, Hal, 1979, Coal geology of the New England-Mott area: Billings, Stark, Slope, Hettinger, and Adams Counties, North Dakota: U.S. Geological Survey Open-File Report 79-564, 77 p. - Rehbein, E. A., 1978, Depositional environments and lignite resources of the Fort Union Formation, west-central North Dakota, in Williston Basin Symposium, 24th, Billings, 1978, The economic geology of the Williston Basin: Montana Geological Society, p. 295-305. - Royse, C. F., Jr., 1967, The Tongue River-Sentinel Butte contact in western North Dakota: North Dakota Geological Survey Report of Investigations 45, 53 p. - interval (Paleocene) of the Williston Basin, western North Dakota: Sedimentary Geology, v. 4, p. 19-80. - Wilder, F. A., and Wood, L. H., 1902, Report on the lignite by counties, in North Dakota Geological Survey Biennial Report 2, v. 1, no. 1, p. 159-161.